DOCKET SECTION RECEIVED NDMS-T-3 DEC 30 4 07 PM '97 BEFORE THE POSTAL RATE COMMISSION WASHINGTON, D.C. 20268-0001 POSTAL RATE AND FEE CHANGES, 1997) Docket No. R97-1 Direct Testimony of DR. JOHN HALDI Concerning ### THE PROPOSED STANDARD A MAIL PARCEL SURCHARGE on Behalf of NASHUA PHOTO INC., DISTRICT PHOTO INC., MYSTIC COLOR LAB, SEATTLE FILMWORKS, INC., AND MERCK-MEDCO MANAGED CARE, L.L.C. > William J. Olson John S. Miles Alan Woll John F. Callender, Jr. WILLIAM J. OLSON, P.C. 8180 Greensboro Dr., Suite 1070 McLean, Virginia 22102-3823 (703) 356-5070 Counsel for Nashua Photo Inc., District Photo Inc., Mystic Color Lab, Seattle FilmWorks, Inc., and Merck-Medco Managed Care, L.L.C. ## CONTENTS | | | Page | |-------|--|------| | AUTOI | BIOGRAPHICAL SKETCH | 1 | | I. | PURPOSE OF TESTIMONY | 3 | | П. | INTERVENORS' MAILING PRACTICES AND INTEREST IN THE PROPOSED | | | | STANDARD A MAIL PARCEL SURCHARGE | 4 | | III. | BACKGROUND INFORMATION ON THE PROPOSED STANDARD A MAIL PARCEL SURCHARGE | 7 | | IV. | THE PROPOSED SURCHARGE WOULD CREATE UNINTENDED PERVERSE INCENTIVES | . 13 | | V. | SHORTCOMINGS OF THE POSTAL SERVICE'S PROPOSED SURCHARGE FOR STANDARD A PARCELS | . 20 | | VI. | ANALYSIS OF COST DATA USED TO SUPPORT THE STANDARD A PARCEL SURCHARGE | . 31 | | VII. | CONCLUSIONS AND RECOMMENDATIONS | . 42 | ## AUTOBIOGRAPHICAL SKETCH | 2 | My name is John Haldi. I am President of Haldi Associates, Inc., an | |----|--| | 3 | economic and management consulting firm with offices at 680 Fifth Avenue | | 4 | New York, New York 10019. My consulting experience has covered a wide | | 5 | variety of areas for government, business and private organizations, | | 6 | including testimony before Congress and state legislatures. | | 7 | In 1952, I received a Bachelor of Arts degree from Emory University, | | 8 | with a major in mathematics and a minor in economics. In 1957 and 1959, | | 9 | respectively, I received an M.A. and a Ph.D. in economics from Stanford | | 10 | University. | | 11 | From 1958 to 1965, I was assistant professor at the Stanford | | 12 | University Graduate School of Business. In 1966 and 1967, I was Chief of | | 13 | the Program Evaluation Staff, U.S. Bureau of Budget. While there, I was | | 14 | responsible for overseeing implementation of the Planning-Programing- | | 15 | Budgeting (PPB) system in all non-defense agencies of the federal | | 16 | government. During 1966 I also served as Acting Director, Office of | | 17 | Planning, United Stated Post Office Department. I was responsible for | | 18 | establishing the Office of Planning under Postmaster General Lawrence | | 19 | O'Brien. I established an initial research program, and screened and hired | | 20 | the initial staff. | | I have written numerous articles, published consulting studies, and co- | |---| | authored one book. Included among those publications are an article, "The | | Value of Output of the Post Office Department," which appeared in The | | Analysis of Public Output (1970); a book, Postal Monopoly: An Assessment of | | the Private Express Statutes, published by the American Enterprise Institute | | for Public Policy Research (1974); an article, "Measuring Performance in Mail | | Delivery," in Regulation and the Nature of Postal Delivery Services (1992); | | and an article, "Cost and Returns from Delivery to Sparsely Settled Rural | | Areas," in Managing Change in the Postal and Delivery Industries (1997; | | with L. Merewitz). | | I have testified as a witness before the Postal Rate Commission in | | Docket Nos. MC96-3, MC95-1, R94-1, SS91-1, R90-1, SS86-1, R84-1, R80-1, | | MC78-2 and R77-1 Lalso submitted comments in Docket No. RM91-1. | ### I. PURPOSE OF TESTIMONY | The purpose of my testimony is to subject to critical evaluation the | |--| | Postal Service's newly-proposed residual shape surcharge in Standard A Mail | | (hereinafter "proposed Standard A parcel surcharge" or "proposed | | surcharge"). I show that imposition of the surcharge would likely lead to | | extensive repackaging of mailpieces, an expenditure by mailers that could | | perversely reduce Postal Service revenues, while increasing handling | | costs, thus producing the opposite of the outcome sought by the proposal. I | | further demonstrate that the cost basis underlying the proposed surcharge is | | gravely defective, and that de-averaging of transportation costs used to | | justify the surcharge is inconsistent and inequitable vis-a-vis destination | | entry discounts. As proposed, the surcharge should be rejected. | Should the Commission nevertheless decide to impose a surcharge, then at the very least, the same averaging principles that are used to estimate shipping costs avoided for destination entry discounts should be used to estimate shipping costs incurred for parcels subject to the surcharge. It would violate principles of fairness and equity to reflect the incurrence of the higher shipping cost of parcels by imposition of a parcel surcharge, while not reflecting the avoidance of the same higher shipping costs of parcels in developing destination entry discounts for parcels. ### II. INTERVENORS' MAILING PRACTICES AND INTEREST IN THE PROPOSED STANDARD A MAIL PARCEL SURCHARGE This testimony is presented on behalf of five intervenors. Four are photofinishers: Nashua Photo Inc. ("Nashua"), which does business as York Photo Labs, District Photo Inc. ("District") which does business as Clark Color Lab, Mystic Color Lab ("Mystic"), and Seattle FilmWorks, Inc. ("Seattle"), collectively referred to as "NDMS." Each firm is a through-themail film processor which receives exposed film through the mail, and uses the Postal Service to return developed film and prints to its customers. The fifth intervenor is Merck-Medco Managed Care, L.L.C. ### Overview of the Film Processing Industry Collectively, through-the-mail film processors account for approximately 6 percent of the domestic film processing market. The remaining 94 percent of the market is divided among a large number of local, regional and national (e.g., Eastman Kodak, through Qualex, Inc., and Fuji Photo Film, through Fuji Trucolor Inc.) film processing companies that rely on the general public taking its film to a drop-off location and then returning Although not an intervenor herein, another through-the-mail film processor, Skrudland Photo Inc., has joined with and supports the position of NDMS. to the drop-off location to pick up the finished prints. In some localities, competitors do on-site developing and printing, and offer turn-around times as short as one hour. Turn-around time and service are critical considerations in the direct mail photofinishing business. All four companies operate their respective processing plants up to 24 hours a day, seven days a week, as demand warrants. Their goal is to have finished pictures back into the mail within 24 hours after customers' film arrives at the plant. Nashua, District, Mystic, and Seattle compete vigorously with each other, but they compete even more with the multitude of local, regional and national film processors described above. ### Mailing Practices of Nashua, District, Mystic and Seattle Exposed rolls of film are received from customers accompanied by orders to develop the film and make prints. Most rolls of film have 24 or 36 exposures, and customers may order a single or double set of prints. The flat strips of developed film, cut into suitable lengths and enclosed in protective jackets, are placed inside paper, Tyvek®, or plastic envelopes, together with any prints or enlargements which are stacked inside. The resulting envelopes are then dropshipped via expedited service to the appropriate SCF, where they are entered as Standard A Mail. Envelopes containing sets of prints are either flat- or parcel-shaped, a packaging decision that is currently - 1 not driven by postage costs. Parcel-shaped mailpieces are almost always - 2 mailpieces that would be classified as flats if they did not exceed the - 3 maximum flat thickness of 3/4". Standard A Mail envelopes mailed by - 4 NDMS that are parcel-shaped currently constitute about 30-40 percent of - 5 NDMS's Standard A Mail pieces. ### Mailing Practices of Merck-Medco Managed Care, L.L.C. - 7 Merck-Medco Managed Care, L.L.C., is a subsidiary of Merck & Co., - 8 Inc., and is the leading pharmacy benefits manager in the United States. - 9 Merck-Medco manages pharmaceutical care for millions of Americans - 10 covered by employer-funded health plans, major insurance carriers, labor - unions, public sector programs, and managed care plans. It uses Standard A - Mail to distribute pharmaceuticals to its customers. Many of these - mailpieces would be classified as flats except for exceeding the maximum flat - thickness of 3/4". # III. BACKGROUND INFORMATION ON THE PROPOSED STANDARD A MAIL PARCEL SURCHARGE The Postal Service's Standard A Mail rate design witness has proposed a surcharge of 10 cents per piece for all parcels.² The surcharge would apply to all pieces which exceed any of the following dimensions: height of 12", width of 15", or thickness of 3/4".³ The surcharge would apply to all Standard A Mail parcels, so defined, without exception, and without any consideration of whether such parcels were machinable. It would also apply to any other Standard A Mail "prepared as parcels" (e.g., flats).⁴ The proposal to impose a surcharge on Standard A parcels appears to have been prepared by the Postal Service in response to the concern expressed in the Commission's decision in Docket No. MC95-1, which discussed whether parcels should be charged a higher rate based upon their unit costs. Commissioner
LeBlanc's dissenting opinion observed that: Parcels come in many shapes and sizes. It is not likely that any rate schedule can be devised to account for the attributable costs of each possible shape or size of parcel. The Commission does know, however, that parcels are not letters or flats, and thus, by definition, they are a residual element of third-class. The ² USPS-T-36, pp. 11-15. These are the maximum dimensions of a flat, as defined in DMM §C050.3.1. USPS Request, Attachment A, pp. 25-26. Commission also knows, since the Postal Service tells it, that, on average, regular third-class parcels are subsidized at approximately 10 cents per piece and enhanced carrier route parcels are subsidized at approximately 7 cents per piece. This is enough information to establish a surcharge for parcels. [Op. & Rec. Dec., Docket No. MC95-1, Dissenting Opinion of Vice-Chairman W.H. "Trey" LeBlanc, pp. 1-2.] ### Supporting Cost and Revenue Data The only data supporting the proposed surcharge in this docket are those supplied by witness Crum.⁵ Revenue and volume data for parcels supplied by witness Crum are summarized here in Table 1. As shown in this table, almost nine-tenths (88.5 percent) of all parcels which would be subject to the surcharge are in the Standard A Mail Regular subclass. The volume of nonprofit parcels is comparatively small, less than 5 percent of all Standard A parcels (and less than 0.4 percent of all nonprofit bulk mail). The volume of commercial rate ECR parcels is likewise comparatively small. ⁵ USPS-T-28 (revised 10/1/97), Appendix K, pp. 10-12. | | Standard A Mail I | | els | |-----------------|--------------------|---------|---------| | R | evenues and Volu | ımes | | | | (000) | | | | | | | Dist. | | | Revenue | Volume | (%) | | ECR | | | | | Commercial R | ate 10,992 | 69,464 | 7.07% | | Nonprofit | 178 | 1,389 | 0.14% | | A 11 E O D | 44.470 | 70.050 | 7.040/ | | All ECR | 11,170 | 70,853 | 7.21% | | REGULAR | | | | | Commercial R | • | 869,434 | 88.48% | | Nonprofit | 11,232 | 42,360 | 4.31% | | All Regu | iar 415,044 | 911,794 | 92.79% | | All Standard A | 426 214 | 082.647 | 100.00% | | All Standard A | 426,214 | 982,647 | 100.00% | | Source: USPS-T- | 28 (revised 10/1/9 | | | The per-piece revenue and cost data for parcels provided by witness. Crum are shown in Table 2, along with the average weight per piece. The average weight of Standard A Mail Regular parcels is 8.9 ounces. The average revenue is 46.4 cents. Using the Postal Service's costing approach and data, the average cost is 51.3 cents. Finally, according to these Postal Service estimates, on average, costs exceed revenues by 4.9 cents per piece. 6 ⁶ Witness Moeller refers to this difference as the "below cost rate problem." USPS-T-36, p. 12, l. 9. Unit cost data for the other subclasses are seen to vary considerably, probably because of the small volumes involved, and should be considered as highly unreliable. Aggregating these unreliable data, for all parcels in all four subclasses of Standard A, the Postal Service estimates that average parcel revenues amount to 43.4 cents, while costs average 51.6 cents. These estimates thus imply that (i) parcels are being "cross-subsidized" at approximately 8.2 cents per piece, and (ii) the proposed 10-cent surcharge would eliminate completely any such cross-subsidy. ### Projected Volumes and Revenues of Standard A Parcels Without the surcharge, rate increases proposed for Standard A Regular nonletters (the subclass with almost 90 percent of all Standard A parcels) range up to 7 percent. For pieces subject to the surcharge, however, rate increases for non-destinating entry pieces range from 12 percent (for a piece that weighs between 15 and 16 ounces) to 51 percent (for a piece that weighs less than 3.3 ounces). The proposed surcharge would impose an increase of 55.6 percent on minimum-per-piece 3/5-digit presort parcels entered at a DSCF.8 ⁷ See Section VI, infra, for a critique of the cost data used to support the surcharge. ⁸ See witness Moeller's response to NAA/USPS-T36-4 (Tr. 6/2777). | | | Table 2 | | | |-------------|---|----------------|----------------|-----------------| | FY | 1996 Bulk Standard A Mail IPPs and Parcels
Average Revenues, Cost and Weight
(\$ per piece) | | | | | | | Revenue | Cost | Weight
(oz.) | | ECR | | | | | | Com
Nonp | mercial Rate
profit | 0.158
0.128 | 0.455
1.382 | 2.77
3.06 | | | All ECR | 0.158 | 0.473 | 2.78 | | REGULA | ۸R | | | | | Com | mercial Rate | 0.464 | 0.513 | 8.90 | | Nonp | rofit | 0.265 | 0.659 | 6,40 | | | All Regular | 0.455 | 0.520 | 8.78 | | | All Standard A | 0.434 | 0.516 | 8.35 | | Source: | Cost: USPS-T-2
Average revenu | | • | | Despite the high percentage rate increases proposed for parcels, witness Moeller estimates that test year after-rates volume of Standard A parcels will amount to 1.2 billion, an increase of 22 percent over the reported 1996 volume of 982 million (shown in Table 1). This rather substantial Response of witness Moeller to PSA/USPS-T36-8 (Tr. 6/2886). This statement is somewhat at variance with witness Moeller's statement that the Postal Service had not calculated Test Year After Rates volume, attributable cost, or revenue-per-piece data for Standard A flats or residual pieces. *See* response of witness Moeller to PSA/USPS-T26-1 (Tr. 6/2887). - 1 percentage increase in volume seems implausible, given that the own-price - 2 elasticity for all Standard A Mail is -0.382.¹⁰ ### Overview of Testimony As indicated above, the only revenue, volume and cost data supporting the surcharge proposal are those presented by witness Crum. Those data are discussed in more detail in Section VI. First, however, it is important to note that the Postal Service fails to examine certain immediate and foreseeable consequences that are likely to result from the surcharge as proposed. These are discussed in Section IV. In addition to a study of obvious consequences which ought to have been performed and submitted, the Postal Service presentation is also noticeably lacking in a number of other important respects. These shortcomings are discussed in Section V. My recommendations are contained in Section VII. ¹⁰ USPS-T-6, p. 115. Separate own-price elasticities are not computed for letters, flats, and parcels. # IV. THE PROPOSED SURCHARGE WOULD CREATE UNINTENDED PERVERSE INCENTIVES As shown in Table 1, supra, the Postal Service estimates that approximately 982 million Standard A Mail mailpieces were classified as parcels in 1996, and witness Moeller projects 1.2 billion Standard A parcels will be subject to the surcharge in Test Year. Should all of these pieces continue to be mailed as parcels, a surcharge of 10 cents per piece would cost mailers an additional \$98 to \$120 million each year. Postal Service revenues, of course, would increase by the same amount. For many industries, including (but not limited to) through-the-mail film processing, the proposed 10-cent surcharge represents a staggering added expense. In highly competitive industries, firms are under constant, tremendous pressure to reduce any expense that does not add value. In the case of the proposed Standard A parcel surcharge, the additional expense could be avoided by repackaging the contents of a parcel-shaped package into a mailpiece with flat-shaped dimensions. Parcel-shaped packages are often used currently because the cost of postage and envelopes are lower than Witness Moeller observed that certain mailpieces meet the definitions of both parcels and flats. (Tr. 7/3161, ll. 8-19). In fact, he said that it was no secret that "some parcel mailers may ... be able to avoid the surcharge by mailing their smaller parcels as flats." (Tr. 7/3162, ll. 7-11). repackaging such mailpieces as flats. Aside from economy, however, parcelshaped mailpieces generally do not provide mailers with any added value over a flat-shaped mailpieces. Therefore, one can predict with a high degree of confidence that virtually all parcel mailers whose product gives them a repackaging option will in fact seek to repackage their products into flat-shaped mailpieces if confronted with a significant surcharge for parcels. Moreover, packaging firms and design consultants will have a field day if the proposed Standard A parcel surcharge is implemented as proposed. For such suppliers, the proposed surcharge will create a veritable host of new marketing opportunities. Thus, one immediate and highly predictable result of the Standard A parcel surcharge would be a massive repackaging of mailpieces now classified as parcels. In light of this consideration, the consequences of possible repackaging would appear to fall into the category of readily foreseeable but nevertheless "unintended consequences," which must be examined carefully. ### Unintended Consequences The proposed Standard A parcel surcharge is extremely poorly conceived. It would be imposed on every mailpiece that exceeds any one of the limits for a flat-shaped piece, and it would not be imposed on any mailpiece that conforms to those dimensions.¹² It is essential to recognize, however, that "flat-shaped" is not necessarily synonymous with "easy-to-handle" or "low-cost." As discussed in more detail below, some flat-shaped mailpieces can be more awkward to handle than many parcels in their existing shape, and can present carriers with new problems in delivery. Yet the proposed surcharge neither recognizes nor gives any incentive for machinability or other characteristics to promote ease of delivery. Consequently, it contains no incentive to reduce the Postal Service's cost — except, perhaps, by reducing volume mailed. 14 This is a serious shortcoming. What needs to be recognized is that the surcharge may increase the Postal Service's costs far more than ever thought, while failing to produce the forecasted revenues. These
unintended consequences are likely to result from repackaging of a substantial proportion of Standard A Mail now classified as parcels. Such The maximum dimensions for a flat are 15" width, 12" height and 3/4" thickness (DMM §C050.3.1). ¹³ See response of witness Moeller to NDMS/USPS-T36-4 (Tr. 6/2819). The Postal Service regularly takes account of own-price elasticity in its forecasts. As noted previously, however, the only effect predicted by witness Moeller is an astounding 22 percent increase in volume. *See, e.g.*, witness Moeller's response to PSA/USPS-T36-8 (Tr. 6/2886), where he estimates a bulk Standard A parcel volume subject to the surcharge of 1.2 billion in Test Year 1998. repackaging will involve items now packaged by mailers in parcel-shaped pieces that resemble flats except that they are more than 3/4" thick. Many of these pieces can now be sorted mechanically on an SPBS, and fit easily into ordinary residential mailboxes. Whenever pieces contain multiple stacked items (e.g., photographic prints, Christmas cards, checks, compact disks, etc.), the contents could be repackaged readily through side-by-side placement into thinner stacks. So long as the resulting package is less than 3/4" thick, it would meet the definition of a flat, thereby avoiding the surcharge and reducing revenue below that forecast. The resulting package might be (i) a rigid box, or (ii) an envelope with internal compartments designed to maintain thickness below the 3/4" limit for a flat. Either of these repackaging strategies could impose significant extra costs on the Postal Service, compared with the costs incurred in handling parcels in their present shape, especially when the existing parcel is readily machinable and the repackaged piece is non-machinable. ### The Rigid Box Option If mailers chose to repackage the contents into a rigid box, the size of the box could go up to the current maximum dimensions allowed for flats, *i.e.*, 12" x 15" x 3/4" without incurring the parcel surcharge. Whether FSM 881s or FSM 1000s could handle boxes of such dimensions is not known. Such boxes presumably could be sorted manually into a vertical flat case, or perhaps on an SPBS.¹⁵ In terms of the delivery function, maximum size flats may cause extra costs because they would not fit inside the standard "rural" mailbox (about 9" to 10" high), which is common in many suburban and rural locations, nor into a standard post office box or the typical apartment house mailbox, all of which can readily accommodate many more than 3/4" thick "parcels" in their existing form. Thus, repackaging into large rigid boxes could make mail processing and/or delivery tasks more cumbersome, more time consuming, and therefore more costly to the Postal Service.¹⁶ ### The Compartmentalized Envelope Option Alternatively, should mailers choose to repackage into an envelope with compartments, this would result in the same incentive to approximate the maximum dimensions for flats, with consequences perhaps even more adverse than the rigid box option. For example, envelopes, especially highly flexible ones such as those of the plastic Tyvek® variety, when divided into internal compartments, would be inclined to flip-flop about a horizontal or ¹⁵ If the contents in their present parcel form (i.e., before repackaging) are being sorted on the SPBS, the Postal Service would not gain any cost reduction in mail processing cost from the repackaging. It would simply have some amount of flat-shaped pieces added to the parcel mailstream. These extra costs would of course be charged to "flats." Although a quite real added expense, it would be virtually impossible for the IOCS to distinguish and identify the extra costs that would be loaded onto flats. vertical dividing axis while being processed, not only defeating machinability but also making manual sortation into vertical flat cases more cumbersome and costly. The added costs imposed on the Postal Service by the more cumbersome handling of either close-to-maximum size rigid boxes or compartmentalized envelopes created by repackaging could very well exceed any added revenue obtained from the parcel surcharge on those packages that do not convert or are simply not sent. In that event, everyone would lose. Thus, although some mailers would pay the added surcharge, others would engage in a perverse **negative cost sharing** by incurring additional packaging expenses that, instead of reducing Postal Service total handling costs, would actually increase those costs. And the Postal Service's gain in extra revenue from the surcharge may not be sufficient to offset the extra costs of handling the perversely-created cumbersome flats. In addition, imposition of the surcharge might have a negative societal impact, even in the event that the Postal Service managed to recoup from the surcharge its extra costs of handling more cumbersome flats created by repackaging. This outcome would result if the extra repackaging costs for the mailers, plus the extra handling costs for the Service, jointly exceeded revenues from the surcharge. ### Summary The Standard A parcel surcharge, as proposed by the Postal Service in this docket, is extraordinarily myopic. It contains no incentives for reducing Postal Service costs, either via increasing the machinability of parcels or by other increased worksharing. As indicated above, mailers' only incentive would be to repackage, which could lead to unintended and counterproductive effects on the Postal Service's bottom line. Should such mischief result, the net incentive effect of the surcharge could turn out to be highly perverse, and certainly not revenue-enhancing. The surcharge is not even intended, as I show in the next section, to deal with the balance between revenues and costs; it is narrowly focused on cost differences whose conceptual underpinnings are seriously defective. # V. SHORTCOMINGS OF THE POSTAL SERVICE'S PROPOSED SURCHARGE FOR STANDARD A PARCELS ### The Proposal Focuses Myopically on Costs In Docket No. MC95-1, the Commission was concerned that revenues from parcels were less than the costs attributed to parcels. Witness Moeller testifies that the proposed Standard A residual shape surcharge was developed in response to concerns expressed by the Commission in Docket No. MC95-1 about costs exceeding revenues, and mentions in passing the "below cost" problem. 17 Presumably this refers to the 8.2 cent difference between average revenues and costs developed by witness Crum. Nevertheless, witness Moeller states that "the difference between revenues and costs" incurred by parcels "is not relevant to the rate design" underlying the residual shape surcharge. ¹⁸ He further explains why the comparison between the average revenue and the average cost incurred by the average Standard A parcel is not relevant to the surcharge: "[t]he point of the surcharge isn't to assure cost coverage or that the revenues exceed the costs; it is to recognize cost differences between these two groupings of ¹⁷ USPS-T-36, p. 12. ¹⁸ See responses of witness Moeller to NDMS/USPS-T36-1-2 (Tr. 6/2816-17) (emphasis in original). | 1 | mail." In other words, the sole basis of the Postal Service's justification for | |---|---| | 2 | the surcharge is on (i) the cost of handling parcels, and (ii) the difference | | 3 | in cost between parcels and flats — not the difference between parcel | | 4 | revenues and costs. | ### Cost Models are Woefully Deficient In light of the expressed concern about the cost of handling parcels, it is remarkable that the Postal Service has not presented one single cost model showing how any parcel is handled. This lacuna in the cost presentation stands in sharp contrast to the detailed cost models for letters and flats presented by witnesses Daniel and Seckar.²⁰ The Postal Service's direct case is silent regarding: - (i) productivity achieved by processing parcels on a Small Parcel and Bundle Sorter ("SPBS"); - (ii) productivity rates of the SPBS with and without a barcode reader; - (iii) which characteristics prevent certain parcels from being sorted on a SPBS; - (iv) the extent to which parcels could be processed on the FSM 1000; and į ¹⁹ Tr. 6/2947, ll. 22-24 and Tr. 6/2948, ll. 7-11 and 19-22. ²⁰ USPS-T-29 and USPS-T-26, respectively. (v) any plans to improve mechanization and the way small (under 16 ounce) parcels are handled.²¹ Instead, the Postal Service's entire case relies solely on an IOCS-based cost study. ### The Causative Roles of Shape and Weight Are Ambiguous That parcels cost more, on average, to handle than flats would seem to be a reasonable proposition, notwithstanding various problems with witness Crum's cost study. For example, on average, parcels weigh more than flats. Consequently, since Standard A rates above the breakpoint are weight-based, the average parcel pays a higher rate than flats. The first issue that needs to be addressed is the extent to which weight is a causal factor, as opposed to shape. To his credit, witness Moeller recognizes the importance of developing evidence documenting what drives or causes a cost difference. Where two hypothetical mailpieces of different shapes and weights have identical cost and revenue differentials, he observes²² that's a good thing that the revenue is being obtained for this additional cost of 33 cents but ideally you would want to The silence is all the more noteworthy since the Commission in Docket No. MC95-1 explicitly took note of RIAA's criticisms regarding the lack of data supporting a separate Standard A parcel rate, including: **no definition** parameters of affected mailpieces, **no identification** of the different procedures (and resultant costs) for machinable and nonmachinable parcels, and **no analysis** of potential volume shifts among classes and subclasses of mail. *Op. & Rec. Dec.*, Docket No. MC95-1, para. 5544. ²² Tr. 7/3158, 11.
12-21 (emphasis added). know what's causing that cost difference. The pound rate is the right mechanism for getting that additional revenue if it is indeed weight that was causing the cost difference in that hypothetical. To the extent it was shape that was driving that difference, then there would be a basis for a shape surcharge and a lowering of the pound rate because weight would not have been what was causing the cost difference of 33 cents. Witness Moeller went on to state that, "I think we have a study that shows that shape is a big cost determinant." His reference, presumably, is to witness Crum's cost study, discussed in Section VI, infra. The role of cost drivers, as they affect the relative costs of letters, flats, and parcels of different subclasses, will be taken up in more detail in Section VI in connection with the discussion of the adequacy of cost data used to support the proposed parcel surcharge. It is necessary, however, to comment here further on the role of cost drivers within parcels; i.e., within the residual category of mailpieces known as parcels and IPPs, which in itself comprises the largest variations of shape within all Standard A Mail. #### Cost Differences and Cost Drivers Within Parcels Are Not Studied A major failure of the Postal Service's filing in this case is the lack of any study demonstrating how the cost of handling various types and shapes of parcels varies with different cost-driving characteristics. In Docket No. MC95-1, the Commission cited RIAA's observation that "the calculation of the ²³ Tr. 7/3159, ll. 1-2. 'average cost' of a 'parcel' proves nothing about the range of costs that made up that average."²⁴ For example, do rolls, other odd shapes, and "outsides" have extremely high unit costs, which drive up the average cost of all parcels? The IOCS-based cost study sponsored by witness Crum exhibits remarkable, virtually unbelievable, cost differences for parcels of similar weight. Are these cost differences based on real cost-driving characteristics? Or do they simply illustrate the futility of relying exclusively on IOCS tallies to study parcel costs? On the one hand, if the substantial cost differences developed by witness Crum are real, they need to be investigated in order to identify cost-drivers and quantify their impact. But no information is forthcoming on this important issue. Witness Crum appears indifferent to potentially important questions raised by his own study. On the other hand, if the cost differences are spurious, and amount to nothing more than statistical outliers caused by small sample size, of course they should be disregarded. But how much weight can the Commission, or anyone else for that matter, give to a study if it produces statistically meaningless results and literally begs to have disregarded the important differences which it surfaces? ²⁴ Op. & Rec. Dec., Docket No. MC95-1, para. 5547. The Postal Service presentation totally lacks any suggestion or insight — such as how to reduce costs or improve worksharing — that might be helpful to either the Commission or mailers. The proposal is simply an across-the-board surcharge based on the limited information provided by IOCS tallies. The study is extremely limited, as well as disappointing, because of its failure to examine any aspect of the "parcel problem," except to manipulate IOCS tallies. And, since the IOCS-based study is all that is available in this docket, and could be the sole or principal source of cost information in future dockets, one problem deserves special mention — namely, the collection of cost data pertinent to the proposed parcel surcharge. # The Definition of a Standard A Parcel Presents Fundamental Problems By definition, parcels are neither letters nor flats. This is not to say, however, that a meaningful distinction exists between parcels and flats in Postal Service practice. As will be seen, for example, identical size and shape mailpieces can be flats or parcels, depending on the context. Consequently, vagaries of Postal Service practices and procedures promote the conclusion that the terms "parcel" and "residual shape" may not provide meaningful criteria for purposes of determining accurate costs, or cost differentials, or for the design of cost-based rates. # The Rural Carrier Cost System Definitions of Letter, Flat and Parcel Witness Crum observed that "the way rural parcels are counted in the rural carrier cost system there [are] different dimensional criteria". ²⁵ In the rural carrier cost system, all mailpieces with a height exceeding 5" are considered parcels, especially if the item is rigid and cannot be folded. ²⁶ In other words, a rigid greeting card or Christmas card between 5" and 6½" high that would ordinarily be classified as a "letter" under the DMM is identified as a parcel in the rural delivery system. ²⁷ Obviously, a rigid flat in any of the most common sizes (i.e., 8½" x 11", 10" x 13", 11" x 14", and 12" x 15") also would be identified as a parcel. Perhaps unsurprisingly, this is not the only instance where flats and parcels can have identical dimensions. ### The Surcharge Would Apply to Flat-Shaped Mailpieces That Are "Prepared As Parcels" The Postal Service's filing in Docket No. R97-1 requests the following changes to the Domestic Mail Classification Schedule:²⁸ ²⁵ Tr. 17/8092, ll. 2-4. ²⁶ See Tr. 17/8098, ll. 16-17. ²⁷ Tr. 17/8098, l. 12 to 17/8099, l. 19. USPS Request, Attachment A, pp. 25-26. The language here reflects a conscious change by the Postal Service from similar provisions proposed in Docket No. MC97-2, which would have based the surcharge solely on dimensions of the mailpiece. | 1
2
3 | 321.25 | Residual Shape Surcharge. Regular subclass mail is subject to a surcharge if it is prepared as a parcel or if it is not letter or flat shaped. | |------------------|--------|---| | 4
5
6
7 | 321.37 | Residual Shape Surcharge. Enhanced Carrier Route subclass mail is subject to a surcharge if it is prepared as a parcel or if it is not letter or flat shaped. | 8 9 10 11 12 13 14 15 16 17 18 19 20 21 As noted above, witness Moeller stated "it is no secret" that flats and parcels can have the same dimensions. Yet witness Moeller repeatedly commented that mailpieces of identical weight and dimensions (length, width, and height) incur different costs depending on how they are characterized — as parcels or flats.²⁹ Witness Moeller's testimony characterized the surcharge as applying to every "piece of Standard A Mail that is neither letter- nor flat-shaped." 30 However, as counsel for RIAA discussed with witness Crum, under the Postal Service's proposals some flat-shaped (but "parcel-prepared") mailpieces would also be subject to the surcharge. Evidently, witness Crum was unaware that the surcharge would apply to mailpieces prepared as a parcel, regardless of shape. He stated that his definition of a parcel, undergirding his testimony supporting the surcharge, was drawn from the IOCS-defined categories of IPP Machinable, IPP See responses of witness Moeller to DMA/USPS-T36-3 (Tr. 6/2740), DMA/USPS-T36-9 (Tr. 6/2747), and NAA/USPS-T36-5 (Tr. 6/2778). USPS-T-36, p. 12, ll. 15-16. Nonmachinable, Parcel Machinable, and Parcel Outside, which definitions parallel that of DMM §C050.³¹ Yet, as counsel for RIAA pointed out, and witness Crum confirmed, the definitions of a parcel defined by IOCS and DMM §C050 — and relied upon by witness Crum in his analysis — do not reflect a mailpiece's "preparation as a parcel."³² In fact, witness Crum confirmed the overlap between the dimensions of flat-shaped pieces and of nonletter, nonflat-shaped pieces.³³ Witness Crum noted that flat-shaped pieces may well have been identified as parcels by IOCS tally takers (whose data formed the basis for witness Crum's analyses in Exhibit K).³⁴ ### Volume and Cost Data for Parcels Need To Be Consistent The Postal Service uses separate data systems for collecting information on (i) revenues and volumes, and (ii) costs. In order to obtain meaningful data for rate making purposes, it is essential that in each of the two systems mailpieces be identified in the same manner. That is, all pieces subject to the parcel surcharge should be identifiable as a parcel under the ³¹ See responses of witness Crum to NDMS/USPS-T28-3 (Tr. 5/2200) and NDMS/USPS-T28-13 (Tr. 5/2226). ³² Tr. 5/2375 l. 17 to 5/2376, l. 4; Tr. 5/2380, l. 9 to 5/2381 l. 8. ³³ Tr. 5/2377, ll. 5-10; Tr. 5/2381, ll. 4-13. ³⁴ Tr. 5/2384, ll. 2-7. IOCS.³⁵ Otherwise, there could be, and to a certain extent there may be, chaos. In light of the Postal Service's current procedures and practices, it is submitted that neither the concept of "parcel" nor "residual mail" are meaningful criteria from which to estimate costs or design rates. In this docket, RIAA's oral cross-examination of witness Crum has drawn out the fact that the Postal Service's current residual shape surcharge proposal expressly would treat identical mailpieces differently, if one identical mailpiece is prepared as a flat and the other identical mailpiece is prepared as a parcel. Moreover, no mechanism exists by which the Postal Service has been able to identify correctly the actual shape of such mailpieces when collecting the data used to compute cost allocations. The IOCS instructions used to identify flats and parcels in the mailstream rely on DMM §C050, which does not refer to preparation as a criterion distinguishing flats from parcels.³⁶ ### Conclusion Although the proposal for a Standard A parcel surcharge is narrowly — indeed, myopically — focused on costs, the conceptual foundation of the cost data used for rate making is gravely deficient. Cost models are lacking: ³⁵ See ANM-T-1 for further discussion concerning problems that arise when revenues and volumes are not identified in
the same manner as costs. ³⁶ Tr. 6/2372-84. the causative roles of shape, weight, and other potentially important factors are ambiguous; cost differentials and cost drivers within the category of parcels have not been subjected to statistical study; and even the identification of mailpieces as parcels as between the RPW system and IOCS is problematic. Instituting a surcharge, which will result is rate increases of up to 50 percent, on a conceptual foundation shot through with such defects would be questionable in the extreme. ### VI. ANALYSIS OF COST DATA USED TO SUPPORT THE STANDARD A PARCEL SURCHARGE The testimony of witness Crum presents a detailed breakdown of cost segment data (i) by subclass and (ii) by shape (letters, flats and parcels) to de-average the cost of parcels.³⁷ Using data in witness Crum's tables, the volume-variable unit cost for mail processing and delivery of parcels has been computed; see Table 3. ### Mail Processing Costs Exhibit Wide Differences Examination of Table 3 reveals extremely wide variation in mail processing unit costs. Bulk Rate Regular ("BRR") ECR parcels have the lowest unit cost, 14.62 cents, and the lowest average weight, 2.77 ounces. This is the only rate category with a rational correlation with weight. Bulk Rate Nonprofit ("BNP") ECR parcels have the highest unit cost for mail processing (about 37 cents), while their average weight is somewhat less than ³⁷ USPS-T-28 (revised 10/1/97), Exhibit K, Tables 3A(1), 3A(2), 3B(1) and 3B(2). Reclassification changes were implemented for the former third-class regular rate mail on July 1, 1996. For the former third-class nonprofit rate bulk mail, reclassification changes became effective on October 6, 1996, after the end of the 1996 fiscal year. | 1 | BRR Other. With | respect to th | ne high volume | e-variable un | it cost for nonprofit | |----------|--|---------------|---------------------------------------|------------------|-----------------------| | 2 | parcels, witness Crum states:39 | | | | | | 3 | Please refer to my response to NDMS/USPS-T28-19, | | | | | | 4 | One might e | expect unit c | ost fluctuation | s when volur | nes are of | | 5 | _ | _ | efinitively vo | | | | 6 | | | the results fo | | | | 7 | - | - | articularly whe | _ | | | 8 | - | - | not specificall | • | | | 9 | | - | fit specific resu | • | • | | 10 | • | _ | nse to interver | | | | 11 | | · - | omplete record | - | | | 12 | | - | difference in | | steps that | | 13 | would expl | ain the dif | ference in un | it costs. (E | mphasis | | 14 | added.) | | | | | | 15 | | - <u>-</u> | | <u></u> | | | 16 | | | Table 3 | | | | 17 | | Volum | e-Variable Unit (| Costs and | | | 18 | Average Weight for Parcels | | | | | | 19 | | | FY 1996 | | | | 90 | | | Mail | Deliver | Averege | | 20
21 | | Dro | Mail
cessing Cost | Delivery
Cost | Average
Weight | | 22 | | FIO | (cents) | (cents) | (ounces) | | | | | (00/10) | (001110) | (Sumsol) | | 23 | Bulk Reg | ular Rate (BR | R) | | | | 24 | EC | R | 14.62 | 28.43 | 2.77 | | 25 | Oth | er | 29.01 | 12.61 | 8.90 | | 26 | Bulk Non | profit (BNP) | | | | | 27 | EC | R | 36.72 | 99.42 | 3.06 | | 28 | Oth | | 37.05 | 22.29 | 6.40 | | 29 | | All Parcels | 28.35 | 14.27 | 8.35 | | 23 | | All Faiceis | 20.00 | 17.21 | 0.00 | | 30
31 | Source: | | (revised 10/1/97
), 3A(2), 3B(1) a | | | $^{^{\}bf 39}$ $\,$ See response of witness Crum to NDMS/USPS-T28-31 (Tr. 17/8012, 8033). # Presort Cost Savings From Parcels Are Underestimated and Not Studied As noted above, the different rate categories exhibit wide differences in mail processing costs for parcels. Aggregating mail processing costs over all parcels yields an average figure of 28.4 cents. This is almost six to seven times more than the average mail processing cost of letters or flats, which amount to 4.1 and 4.9 cents, respectively. Witness Crum indicates that the lower unit costs for letters and flats in part reflect a higher degree of presortation; he estimates that adjusting parcel unit cost for both presort and dropship differences accounts for about 5.1 cents of the difference. Clearly, if mail processing costs are as high as estimated by witness Crum, then presortation of parcels would (and does) result in cost avoidances that are far greater than those that result from presortation of flats. In other words, the more it costs to sort something, the greater is the cost avoidance from presortation. Presorted parcels are thus being "short-changed" when the Postal Service uses cost avoidances based on flats. Moreover, since parcel presort discounts are grossly understated with respect to full cost avoidance, the Postal Service is failing to provide desirable incentives and price signals that would encourage parcel mailers to undertake more presortation. As pointed out in Section V, *supra*, the root of the problem is that the Postal Service has (i) no detailed models of parcel processing flows comparable to those presented on the record for letters and flats, (ii) no productivity figures for SPBSs, with or without barcode readers, and (iii) no downflow density data, all of which are necessary to develop accurate presort discounts.⁴⁰ ## Delivery Costs Exhibit Even Wider ### Differences Than Mail Processing Costs The volume-variable unit costs for delivery in Table 3 are the sums of all costs in segments 6, 7 and 10 divided by the respective volumes. The results for delivery costs are even more disparate than for mail processing costs. BRR Other has the lowest unit cost (12.61 cents), but the highest average weight (8.9 ounces). BRR ECR has a unit cost of 28.43 cents, and an average weight of 2.8 ounces. With respect to the cost difference (15.82 cents) between BRR ECR and Other parcels, witness Crum offers a few conceivable reasons why there might be "slightly higher costs for ECR parcels." The average weight of BNP ECR (3.1 ounces) is almost two-thirds less than BRR Other, while the unit cost, 99.42 cents, is almost 8 times greater. When asked to explain the dramatic cost difference between BRR and BNP (70.99 cents), witness Crum simply referred to his previous The absence of so much critical data and other pertinent information can be easily overlooked, which is reminiscent of Sherlock Holmes' case of the "dog that didn't bark." See response of witness Crum to NDMS/USPS-T28-32(b) (Tr. 17/8036). response, quoted above, which provides no insight or explanation whatsoever. ### Cause of Mail Processing and Delivery Cost Differences Are Not Identified The data supplied by witness Crum raise troubling questions. Parcels with a comparatively low unit mail processing cost have a comparatively high delivery cost, and variations in unit cost appear uncorrelated, or even inversely correlated, with weight differences. For parcels under 16 ounces, weight may or may not be a significant cost driver with respect to mail processing and delivery costs. But treating weight as of minor importance raises significant questions that call for answers. That is, are these cost differences meaningful at all? Do these cost differences reflect real characteristics that differ among the various shapes of different parcels? Or do they represent nothing more than statistical variation arising from small sample size? The cost differences are so enormous as to render the data worthless. Some unit costs appear to be several standard deviations from the average. If they reflect real, shape-driven causality (e.g., rolls, spheres or other unusual shapes), then the Commission and the Postal Service need to know far more about them, and mailers deserve to have them quantified in a statistically reliable manner. A simple one-size-fits-all 10-cent surcharge would barely begin to recover the unusually large costs caused by such oddshaped parcels, if such parcels are driving these costs, while imposing an unjust burden on parcels whose handling costs differ only slightly, if at all, from those of flats. To make things worse, the proposed surcharge may potentially create substantial problems in the category of "unintended consequences," as discussed previously in Section IV of this testimony. ### **Uncertainties and Inconsistencies** ### **Associated with Transportation Costs** Witness Crum de-averages the volume-variable transportation costs of Standard A Mail by distributing those costs using estimates of the cubic density of letters, flats and parcels. The de-averaging of transportation costs presents two important difficulties: - The estimated density for parcels is subject to considerable uncertainty; and - Destination entry discounts are inconsistently based on cost avoidances that have not been de-averaged; *i.e.*, that are averaged over letters, flats and parcels. ### Different Density Estimates for Standard A Mail Parcels The estimates of density for Standard A Mail parcels are subject to great uncertainty, as cross-examination of witness Crum by counsel for AMMA and other parties has established. The two most recent studies undertaken by the Postal Service have resulted in parcel densities that differ by a ratio of almost 2:1. A density of 14.93 pounds per cubic foot was developed in a previous study.⁴² In this docket, witness Crum relies on a slightly more recent study. Using an entirely different methodology, this second study yields a figure of 8.01 pounds per cubic foot for commercial parcels, and 8.12 pounds per cubic foot for commercial and non-commercial parcels combined.⁴³ In the prior study, average density was derived by weighing containers that had been filled with a random sample of parcels, then dividing the weight by the volume of the container.⁴⁴ Potential for error with this method is inherent in how the container is packed. In the later study, average density was derived by weighing parcels individually and estimating the volume from measurements of length and girth. Potential for error with this
method is inherent in how the individual volume of each parcel is calculated, since length and girth were the only measurements available for any parcel in the study. Taken together, length and girth are insufficient to determine the volume of even a fairly regular-shaped parcel, let alone one that is of irregular shape. To estimate ⁴² Docket No. MC95-1, LR-PCR-13. ⁴³ Tr. 17/8059-8060, Il. 5-8. ⁴⁴ Tr. 17/8061, ll. 15-16. ⁴⁵ Tr. 17/8066-67. volume, it was necessary for witness Crum to make additional assumptions so obscure that he was unable to explain them on the witness stand.⁴⁶ For the present docket, witness Crum uses the density of 8.1 lbs/cubic foot for parcels, which was derived by the second method described above.⁴⁷ The variance between the two very different estimates of density is startling. Cross-examination brought out witness Crum's lack of awareness that the methodology of the earlier study was less subject to human error of measurement for different samples of parcels than the later study.⁴⁸ Clearly, this raises serious doubts, especially in regard to sources of error in measurement, as to whether the later estimate that witness Crum uses in this docket is not in fact inferior to the earlier estimate. Using a parcel density of 15 pounds per cubic foot, rather than 8 pounds per cubic foot, would almost halve the estimate of attributable transportation costs, a major cost component for parcels, thereby reducing significantly the estimated cost difference between flats and parcels. For all parcels, the average cost for vehicle service drivers (cost segment 8) and transportation (cost segment 14) is 8.84 cents. The vast majority of these costs are distributed by cube. Using the higher density in the previous Postal ⁴⁶ See Tr. 17/8067-68. ⁴⁷ USPS-T-28, Exhibit K, Table 3 (revised 10/1/97). ⁴⁸ Tr. 17/8062-63. - 1 Service study would reduce this average cost by about 4 cents per piece, - which is approximately one-half of the revenue shortfall now asserted by - 3 witness Crum. ### **Destination Entry Discounts Are Based** ### On Average Transportation Costs Destination entry discounts for Standard A Mail are developed in LR-H-111. That study assumes throughout that all Standard A Mail has the same density. That assumption is acceptable when all other costs for Standard A Mail are developed by averaging together letters, flats and parcels in the customary top down approach to cost development and rate design. However, it is completely inconsistent with the de-averaging of costs carried out by witness Crum. Not only is it totally inconsistent, but it would also be unfair and inequitable to parcel mailers to charge them extremely high transportation costs based on a tenuous Postal Service estimate of density, on the one hand, while denying them destination entry discounts based on the exact same Postal Service estimate, however tenuous it may be, on the other. ### Two Ways to Resolve the Inconsistency Should the Commission decide to impose a surcharge, it can resolve the inequity discussed above in one of two ways: | 1
2
3
4 | costs for letters, flats and parcels combined, consistent with the average transportation costs used to develop destination entry discounts; or | |------------------|---| | 5
6
7 | De-average the destination entry discounts for parcels,
using the same density that is assumed when estimating
bottom up transportation costs of parcels. | | 8 | If the Commission opts to use the average transportation cost for | | 9 | letters, flats and parcels, which amounts to approximately 0.5 cents, the | | 10 | average cost of parcels will be reduced by about 6.6 cents, and unit cost will | | 11 | exceed average revenue by only about 1.6 cents. Witness Moeller proposes a | | 12 | 10-cent surcharge to cover a purported deficit of 8.2 cents. Witness Moeller's | | 13 | "margin" is thus 1.8 cents, which exceeds the purported deficit by about 22 | | 14 | percent. Using the same 1.8-cent margin, the surcharge would be reduced to | | 15 | 3.4 cents, while setting the surcharge at 122 percent of the deficit would | | 16 | result in a surcharge of 2.2 cents. This option has several merits. | | 17
18 | First, it leaves the established method of determining
destination entry discounts in place, untouched. | | 19
20
21 | Second, it does not require separate destination entry
discounts to be derived and assessed for different shapes;
hence, it is simple. | | 22
23 | Third, it avoids all controversy and uncertainty
concerning the correct density of parcels. | | 24
25
26 | Fourth, a more modest surcharge will invite far fewer
unpleasant surprises arising from any unintended
consequences, such as widespread repackaging. | Further, all of these results could be obtained while better data would be collected, as mailing statements would be prepared more accurately in specifying shape, since parcel shape, for the first time, would have Standard A Mail rate consequences. Therefore, in the future, these data on parcels would be more reliable than at present, when forms may be filled out which carelessly mis-identify shape, because there are no rate consequences whatsoever. On the other hand, should the Commission disagree with my proposal, and instead decide to de-average transportation costs for parcels using either of witness Crum's density estimates, fairness would require the Commission to recompute separate de-averaged destination entry discounts for parcels. The parcel discounts will of course be larger (significantly so, if the lower Postal Service estimate of density is used). While separate discounts for parcels are a more complex option than a lower surcharge, larger destination entry discounts for parcels would have the merit of promoting more dropshipment (i.e., greater worksharing), which not only would save transportation costs, but would also avoid some mail processing functions. Since the discounts for presortation and destination entry of parcels are both understated, giving parcels a destination entry discount that fully reflects cost avoidance would seem both fair and desirable in allowing mailers of parcels the opportunity to offset that portion of the surcharge being imposed. ## VII. CONCLUSIONS AND RECOMMENDATIONS | 2 | Conclusions | |----|--| | 3 | The Postal Service proposal for a Standard A Mail parcel surcharge | | 4 | lacks merit in four critical respects. | | 5 | 1. Unintended consequences. As proposed, the surcharge is poorly | | 6 | formulated, with even the most obvious issues not even touched upon. | | 7 | It creates a powerful incentive to repackage parcels | | 8 | into flats wherever feasible. Inescapably, that will | | 9 | reduce revenues from the surcharge. | | 10 | More importantly, the costs of handling repackaged | | 11 | parcels could increase sharply over existing costs | | 12 | for handling the same contents in their existing | | 13 | form. | | 14 | The contribution to overhead, instead of being | | 15 | increased, may actually be reduced. | | 16 | The net impact on the Postal Service, as well as the | | 17 | mailing public, taken together, could very well be | | 18 | negative. | | 19 | 2. Lack of desirable incentives. As proposed, the surcharge: | | 20 | gives mailers no incentives to reduce Postal Service costs by any | | 21 | known method; e.g., by increased machinability, barcoding, | | 22 | presortation, or destination entry; and | | 23 | fails to distinguish between parcels that have dimensions, | | 24 | handling, and cost characteristics similar to flats, and truly | | 25 | awkward irregular packages with inherently high handling | | 26 | costs. | #### 3. Defective cost estimates. - The cost estimates proffered are shot through with critical shortcomings and fail to support the proposed rates. - 4. Inconsistency and inequity. - Cost incurrences are de-averaged, while cost avoidances are not. - To be consistent and equitable, handling and shipping costs used to support the parcel surcharge should be reflected in symmetrical fashion in the structure of presort and destination entry discounts. The proposed parcel surcharge fails this simple test. ### **Primary Recommendation** For the foregoing reasons, I strongly suggest that the Commission defer recommending any parcel surcharge based on the Postal Service's proposal in this docket. As proposed, the surcharge is not well thought out. In fact, it may well create far more problems than it solves. ### **Secondary Recommendation** Should the Commission feel that some action is necessary at this time, it should consider recommending a shell classification, without any specific rate, and request the Postal Service to submit a new proposal which addresses the more important deficiencies of the current proposal. Should the Commission nevertheless feel compelled to go beyond a shell classification, and should it adopt witness Crum's de-averaged bottom- - 1 up costs as the basis for a surcharge at this time, then I suggest that the - 2 surcharge not exceed 2 to 3 cents, for the reasons set out herein. ### CERTIFICATE OF SERVICE | I hereby certify | hat I have this day served the foregoing document upon all
this proceeding in accordance with Section 12 of the Rules of | |------------------|---| | Practice. | | Villiam J. Ølson December 30, 1997